The Hot and the Classic

Plant Thermogenesis and Thermoregulation

One of the drawbacks of our current preoccupation with model organisms and our inveterate focus on crop plants is that our natural curiosities about some of the more bizarre plants in the world go largely unsatisfied. I suspect that many readers of this journal were inspired to become plant physiologists when they first observed time-lapse images of a climbing tendril, or touched a Mimosa pudica plant, or, usually with disappointing results, fed their first fly to Dionaea muscipula. Plant movements and plant carnivory are two examples of plant functions that, in a grand and anthropocentric view of life, are in themselves not terribly important. Their fascination to us (and to the minds of children) lies in the fact that these seemingly animallike behaviors challenge our preconceived notions of what plants are capable of doing, and make us appreciate, often for the first time, that the plant and animal kingdoms have more in common than they do differences.

A third plant function that the uninitiated often expect is limited to the animal world is thermogenesis. The most dramatic examples of plant thermogenesis occur in certain types of flowers, particularly, but not exclusively, in the Araceae. Although most studies of plant thermogenesis have examined Araceae, it must be borne in mind that thermogenesis has been measured in the flowers of members of eight other angiosperm families as well as in the cones of various species of cycads (Thien et al., 2000). There is some evidence that thermogenesis, albeit at rates much less than those observed in thermogenic flowers and cones, may be a property of most plants. It should also be noted that some plants, including Philodendron selloum (Nagy et al., 1972), eastern skunk cabbage (Symplocarpus foetidus) (Knutson, 1974), the sacred lotus (Nelumbo nucifera) (Seymour and Schulze-Motel, 1996, and Rhizanthes lowiiMDNM⁻ (Patino et al., 2000) can

www.plantphysiol.org/cgi/doi/10.1104/pp.900071.

thermoregulate: They can alter their thermogenic properties to maintain a surprisingly constant temperature even under fluctuating environmental temperatures.

The Raison d'Être of Thermogenesis

Many reasons for the occurrence of thermogenesis in flowers have been put forward. Thermogenesis may ensure protection of flowers during periods of cold temperature. For example, the spadices of eastern skunk cabbage are not frost-resistant, even though they can emerge from snowcovered ground (Knutson, 1974). Avoiding frost damage, however, cannot be the primary function of thermogenesis: Most members of the Araceae are tropical species that would have no need to escape frost in nature. Rather, frost-avoidance by thermogenesis may reflect a physiological exaptation of a process that originally evolved in response to selective pressures other than frost. Other researchers have suggested that thermogenesis and thermoregulation may help provide the optimum temperature for floral development or pollen tube growth (Ervik and Barfod, 1999). Seymour and Blaylock (1999) found that warming did advance the development and early flowering of eastern skunk cabbage but pointed out that the adaptive value of this was obscure: Many plants were observed completing their blooming beneath a layer of forest litter and sometimes a layer of

Other hypotheses concerning the raison d'être of thermogenicity in flowers have focused on the effects it may have in attracting pollinators. The heat produced by thermogenic flowers helps to volatilize odorous compounds that attract carrion flies, beetles, and other insects, and there is a strong temporal correspondence between thermogenicity and the release of such odors (Lamprecht et al., 2002). More than 100 compounds from at least nine different chemical classes (monoterpenes, sesquiterpenes, fatty acids, ketones, alcohols, aldehydes, indole, and phenolic and sulfur compounds) are liberated during the thermogenic activity in voodoo lily (Sauromatum guttatum; Skubatz et al., 1996) Electron microscopy revealed that the endoplasmic reticulum (ER) interacts with the plasma membrane, creating novel routes of excretion of the volatiles to the exterior of the cell. The foul odor produced by the appendix attracts at least 30 species of insects. In the case of temperate-zone, early flowering skunk cabbage, however, there is a paucity of good insect pollinators to attract and, in fact, in the case of Symplocarpus renifolius, only 13% of the spadices set seed (Uemura et al., 1993).

In addition to attracting insect pollinators by smell, thermogenic flowers may also attract insects by heat. The floral temperatures of thermogenic plants are in the range required by endothermic insects for purposes of mating and flight (Schneider and Buchanan, 1980; Seymour and Schulze-Motel, 1997).

Mechanism of Plant Thermogenesis

It has long been known that thermogenesis is linked to a burst of cyanideresistant respiration involving the alternative oxidase pathway (James and Beevers, 1950; Meeuse, 1975). Classical studies revealed that heat production usually begins first in male flowers and then spreads throughout the inflorescence. It was hypothesized that this pattern was a reflection of the movement of a chemical signal "calorigen." Salicylic acid may be "calorigen": it triggers an increase in the alternate oxidase and heat evolution in the voodoo lily (Raskin et al., 1987), but it has it not been demonstrated that it moves in the same manner as "calorigen." In fact, it may be the sensitivity of the tissue to salicylic acid that increases daily with the approach of anthesis (Raskin et al., 1987).

How Widespread is Plant Thermoregulation?

Many but not all plants increase alternate oxidase activity at low temper-

atures (e.g., Ito et al., 1997; Gonzalez-Meier et al., 1999;). Salicylic acid also increases alternate oxidase, alternative respiration and heat production in tobacco suspension cell cultures (Kapulnik et al., 1992; Rhoads and McIntosh, 1993). It has been postulated that the alternative respiratory pathway may help to maintain mitochondrial electron transport at low temperatures that would otherwise inhibit the main phosphorylating pathway and lead to the formation of toxic reactive oxygen species. This role is supported by the observation that alternative oxidase protein levels and alternate oxidase activity often increase when plants are subjected to growth at low temperatures (e.g., Nevo et al., 1992; Moynihan et al., 1995; Vanderstraeten et al., 1995). Nevo et al. (1992) proposed that thermogenesis resulting from increased engagement of the alternative oxidase pathway may be a genetic adaptation to avoid cold temperatures. When leaf tissues from Triticum dicoccoides and Hordeum spontaneum were exposed to low temperature, metabolic heat rates measured at 20°C increased markedly as a result of cold treatment. This response was cultivar specific, the response being greater in accessions from colder regions. Besides preventing free radical damage, another way that thermogenicity might help plants exposed to cold temperatures to survive is by heat itself: Sometimes a fraction of 1°C is all that is necessary to protect a plant from cold damage. Nevertheless, Breidenbach et al. (1997), while not contesting the increase is heat given off by some chilled plant species, criticized the idea that the alternative pathway is thermoregulatory and serves to protect plants from exposure to cold. They argued that the different oxidative pathways in the mitochondria do not have large differences in enthalpy, and that the observed heat rate increases are insufficient to cause significant temperature increases of physiological importance in non-thermogenic plants.

LITERATURE CITED

- Breidenbach RW, Saxton MJ, Hansen LD, Criddle RS (1997) Heat generation and dissipation in plants: Can the alternative oxidative phosphorylation pathway serve a thermoregulatory role in plant tissues other than specialized organs? Plant Physiol 114: 1137–1140
- Ervik F, Barfod A (1999) Thermogenesis in palm inflorescences and its ecolgocial significance. Acta Bot Venez 22: 195–212
- Gonzalez-Meier MA, Ribas-Carbo M, Giles L, Siedow JN (1999) The effect of growth and measurement temperature on the activity of the alternative respiratory pathway. Plant Physiol **120**: 765–772
- Ito Y, Saisho D, Nakazono M, Tsutsumi N, Hirai A (1997) Transcript levels of tandem-arranged alternative oxidase genes in rice are increased by low temperature. Gene 203: 121–129
- **James WO, Beevers H** (1950) The respiration of *Arum* spadix. New Phytol 49: 353–374
- Kapulnik Y, Yalpani N, Raskin I (1992) Salicylic acid induces cyanide resistant respiration in tobacco cell suspension cultures. Plant Physiol 100: 1921–1926
- Lamprecht I, Schmolz E, Blanco L, Romero CM (2002) Flower ovens: thermal investigations on heat producing plants. Thermochim Acta 391: 107–118

- Meeuse BJD (1975) Thermogenic respiration in aroids. Annu Rev Plant Physiol 26: 117–126
- Moynihan MR, Ordentlich A, Raskin I (1995) Chilling-induced heat evolution in plants. Plant Physiol 108: 995–999
- Nagy KA, Odell DK, Seymour RS (1972) Temperature regulation by the inflorescence of *Philodendron*. Science **178**: 1195–1197
- Nevo E, Ordentlich, Belies A, Raskin I (1992)
 Genetic divergence of heat production within and between the wild progenitors of wheat and barley: evolutionary and agronomical implications. Theor Appl Gen 84: 958–962
- Patino S, Grace J, Banziger H (2000) Endothermy by flowers of *Rhizanthes lowii* (Rafflesiaceae). Oecologia **124**: 149–155
- Raskin I, Ehmann A, Melander WR, Meeuse BJD (1987) Salicylic acid: a natural inducer of heat production in *Arum* lilies. Science 237: 1602–2602
- Rhoads DM, McIntosh L (1993) Cytochrome and alternate pathway respiration in tobacco. Effects of salcylic acid. Plant Physiol 103: 877–883
- Schneider EL, Buchanan J (1980) Am J Bot 67: 182–193
- Seymour RS, Blaylock AJ (1999) Switching off the heater: influence of ambient temperature on thermorgulation by eastern skunk cabbage Symplocarpus foetidus. J Exp Bot 50: 1525–1532
- Seymour RS, Schulze-Motel (1996) Thermoregulating lotus flowers. Nature 383: 305
- Skubatz H, Kunkel DD, Howald WN, Trenkle R, Mookherjee B (1996) The Sauromatum guttatum appendix as an osmophore: Excretory pathways, composition of volatiles and attractiveness to insects. New Phytol 134: 631–640
- Thien LB, Azuma H, Kawano S (2000) New perspectives on the pollination biology of basal angiosperms Intl J Plant Sci 161: S225–S235
- Uemura S, Ohkawara K, Kudo G, Wada N, Higashi S (1993) Heat-production and cross-pollination of the Asian skunk cabbage *Symplocarpus renifolius* (Araceae). Am J Bot **80**: 635–640
- Vanderstraeten D, Chaerle L, Sharkov G, Lambers H, Van Montagu M (1995) Salicylic-acid enhances the activity of the alternative pathway of respiration in tobacco-leaves and induces thermogenicity. Planta 196: 412–419

Peter V. Minorsky Department of Natural Sciences Mercy College Dobbs Ferry, NY 10522